

N90-17652

Main Results of CAST-10 Airfoil
Tested in T2 Cryogenic Wind Tunnel

A. Blanchard, A. Seraudie, and J. F. Breil
ONERA/CERT
DERAT
Toulouse-France

INTRODUCTION

The aims of the cooperation NASA/DFVLR/ONERA

- * Examine Re, M, and Transition effects on a very sensitive airfoil, systematically tested previously.
- * Evaluation of the airfoil characteristic prediction
 - comparison experimental/theoretical results
 - comparison adaptive walls/conventional wind tunnel results
- * Mutual help for T2 , 0.3m TCT , TWB (Braunschweig)
 - Gives us more experience for airfoil tests under cryogenic operation (second cryogenic airfoil tests)
 - lots of experience with adaptive wall techniques

2 Series of Tests in T2

-1 st in November	1984
-2 nd in April	1985

Model

- * Designed by Dornier
- * Manufactured by ONERA
- * Chord= 180mm , Width= 560mm
- * 103 pressure tapes (L.E. Ø 0.1mm)
21 thermocouples (15 in the skin region)

T2 Wind Tunnel

- * Transonic
- * Pressurized
- * Cryogenic
- * Adaptive walls

- Air induction
- LN₂ injection
- Internal insulation

WALL DISPLACEMENT MECHANISM

Adaptive Walls

- Control by computer
- Runs = 30s to 60s
- Model precooling
 - { outside
 - in the test section

$$\frac{\sqrt{p'^2}}{q} = 0.004$$

$$T_u = 0.1 \%$$

Operational envelope

$0.6 < M_o < 0.9$
 $1.6 < P_t < 3 \text{ bars}$
 $110K < T_t < T_{amb}$
 $100\text{mm} < \text{Chord} < 200\text{mm}$
 $R_c < 30 \cdot 10^6$

T2 Run

Model Precooling

RUN

* A part of the model is hollow

- * []
 - Model is cooled outside before the run
 - Start of the run at low Mach number (0.3)
 - low pressure (1.1 b)
 - selected temperature
 - Introduction of the model in the test section
 - ($T_{model} = T_{flow}$)
 - Increase of (M,Pt) at the required level

 - * []
 - Wall adaptation, measurements on the walls and
 - on the model
 - Other measurements (Wake)

 - * []
 - End of the run
 - (one configuration has been tested)

2-D Adaptation

2-D Adaptation Strategy

Adaptation Flowchart

* Regulation by computer. (M,P,T) Independent

* Principle rather simple

internal field- measured (walls) **Iterations until they are equal on the control surf.**

Accuracy of the method

u, v extrapolation $\rightarrow \pm \infty$

u,v streamline projection on a straight line

Strategy rather complicated to obtain rapidly the convergence

- Mo calculation

(field around the model)

- separation in 4 elementary terms

- separation in 4 elementary terms
- relaxation coefficients

- relaxation coefficients

- Mo calculation (field around the hole)
 - separation in 4 elementary terms
 - relaxation coefficients

Convergence criterion: until no variations ($P_{walls}, Z_{walls}, P_{model}$)

* Convergence in 3 or 4 iterations in a run (each one = 5s)

* Residual errors $\Delta M \approx 0.002$, $\Delta \alpha \approx \pm 0.02^\circ$

Measurement Accuracy

* Model : good quality (shape, surface roughness,...)
(very important for Natural Transition,
some problems at High Reynolds Number)

* Steady flow accuracy

		Instrumentation	Control	Aerodynamic Field	
		• Calibration	• Computer process • Mechanical limits	• Adaptive walls	• Gradients
Pressure	0.001 bar	0.004 bar			
Temperature	0.3 K	0.4 K			< 0.5 K (wall: 10 K)
Mach number	0.002	0.001	0.002		
Angle of attack	0.02°			0.02°	

Control / Adaptive walls : $\Delta M = 0.005$

Model temperature $T_w/T_{aw} = 1.015$

Flexible wall shape : $\Delta y = + 0.1 \text{ mm}$

* Flow quality (important for Natural Transition)

- Pressure fluctuations (low levels)
- Velocity fluctuations (due to pressure fluctuations)
- Temperature fluctuations (seem reasonable)
- Uniformity in the test section (good enough)
- Purity of the fluid (moisture is the most important problem for flow quality in a cryogenic wind tunnel)

* Side wall boundary layers

seems a real problem ($\Delta \alpha = 0.1 \text{ to } 0.2^\circ$)

CAST 10 Tests in T2

1 st series of tests	* Natural Transition	T.N.								
$R_c = 4 \cdot 10^6$	<table border="1"> <tr> <td></td><td>$0.69 < M < 0.77$</td></tr> <tr> <td>+3°</td><td></td></tr> <tr> <td>α</td><td>lot of values</td></tr> <tr> <td>-2°</td><td></td></tr> </table>		$0.69 < M < 0.77$	+3°		α	lot of values	-2°		
	$0.69 < M < 0.77$									
+3°										
α	lot of values									
-2°										
$6 \cdot 10^6 < R_c < 30 \cdot 10^6$		<p>$M=0.7 \quad \alpha=+1^\circ$</p> <p>$M=0.73 \quad \alpha=-0.25^\circ$</p> <p>$M=0.76 \quad \alpha=+0.25^\circ$</p> <p>$M=0.765 \quad \alpha=+0.25^\circ$</p> <p>+some scatter points</p>								
Nb of runs = 160										
2 nd series of tests	* Tripped Transition	T.D.								
$R_c = 4 \cdot 10^6$	<table border="1"> <tr> <td></td><td>$0.7 < M < 0.765$</td></tr> <tr> <td>+4°</td><td></td></tr> <tr> <td>α</td><td>lot of values</td></tr> <tr> <td>-2°</td><td></td></tr> </table>		$0.7 < M < 0.765$	+4°		α	lot of values	-2°		
	$0.7 < M < 0.765$									
+4°										
α	lot of values									
-2°										
$6 \cdot 10^6 < R_c < 27 \cdot 10^6$		<p>$M=0.7 \quad \alpha = +1^\circ$</p> <p>$M=0.73 \quad \alpha = -0.25^\circ$</p> <p>$M=0.76 \quad \alpha = +0.25^\circ$</p> <p>$M=0.76 \quad \alpha = +1^\circ$</p> <p>$M=0.765 \quad \alpha = -2^\circ$</p> <p>$M=0.765 \quad \alpha = +2^\circ$</p>								
Nb of runs = 90										
(lower surface)	* Half Tripped Transition	T.1/2D.								
$R_c = 4 \cdot 10^6$	<table border="1"> <tr> <td></td><td>$0.73 < M < 0.78$</td></tr> <tr> <td>+2°</td><td></td></tr> <tr> <td>α</td><td>some values</td></tr> <tr> <td>-2°</td><td></td></tr> </table>		$0.73 < M < 0.78$	+2°		α	some values	-2°		
	$0.73 < M < 0.78$									
+2°										
α	some values									
-2°										
$6 \cdot 10^6 < R_c < 14 \cdot 10^6$		<p>$M=0.73 \quad \alpha = -0.25^\circ$</p> <p>$M=0.76 \quad \alpha = +0.25^\circ$</p>								
Nb of runs = 45										

1 2

Measurements at each run

+ Oil Visualisation ---> 2-D of the flow
 (Shock, Transition, Bubble, Separation,...) locations .

* Tunnel ----> Pt , Tt

* M walls ----> Infinite conditions
 Z walls Streamline convergence
 $(C_L$ not exploited here)

Mo

* Kp ----> C_L (C_D)_{pressure}

* M model ----> Shock location, B.L./Shock wave interaction
 lam. Bubble , T.E. separation , L.E. peak , ...

* Tw ----> Equilibrium
 (B.L. information not exploited here)

* Wake ----> C_D (Pt Ps and Tt probes, 400 pts in a wake)
 B.L./Shock wave interaction

Transition Detection in a Transonic Cryogenic Tunnel

Measure

	Surface	Lines	Points
T = 300K	<ul style="list-style-type: none"> -Oil /// visualisation - Infrared 	<ul style="list-style-type: none"> - Pt /// longitudinal probing 	<ul style="list-style-type: none"> -Skin friction gauges - Thermocouples
100K	<ul style="list-style-type: none"> -(small CO₂ icing) 		

/// used for CAST 10 tests

not exploited - - - - -

Identification

Mach number on the airfoil	Laminar bubble separation	"Bump" if Mlocal=1	Lam. or Turb. B.L./Shock wave interaction
On _____ Wake shape			

Estimation

- Aerodynamic coefficients $C_D(Re)$, $C_L(Re)$
- T.N. / T.D. comparisons
- Experiment / calculation comparisons

Reynolds Number Effects

* Good correlation of the estimated transition locations

- from :
 - oil visualisation
 - longitudinal probing
 - local Mach number distortion
 - computation

* The transition location moves with the Reynolds number

- regularly on the upper surface
- suddenly on the lower surface (60%--->L.E. for $R_C = 7 \cdot 10^6$)

* These transition displacements explain the $C_D(Re)$ evolutions

- direct Re effect : ($Re \nearrow$) ---> ($C_D \searrow$)
- indirect Re effect : ($Re \nearrow$) ---> ($X_t/C \searrow$) ---> ($C_D \nearrow$)

Natural Transition

Mach number variation

$\alpha = +0.25^\circ$

Angle of attack variation

$M = 0.765$

$R_c = 4 \cdot 10^6$

*Unusual $C_L(\alpha)$ and $C_D(\alpha)$ evolutions at $R_c=4 \cdot 10^6$
due to transition displacements

	upper surface	lower surface
$\alpha < -1^\circ$	lam.	Peak at the L.E.
$\alpha = 0^\circ$	(turb.)	
$\alpha > 0^\circ$	lam.	60%

(must be examined for each M_∞)

* + Classical effects of shock wave, and T.E. separation

T.N / T. $\frac{1}{2}$ D. / T.D. Comparison

* At low Re : very different

* T.1/2D.

upper surface = T.N.
lower surface = T.D.

NO
upper/lower S. coupling

* Shock wave location

with Re

* Transition

L.E. |
Xt/C

with Re

* At high Re : T.N. = T.D.

CAST 10 Airfoil Characteristics

$R_c = 4 \cdot 10^6$

- * Very different results with boundary layer conditions

- * Smoother curves in T.D.

- * The divergence Mach number is not very affected
but, C_D levels are different

- * $(C_L)_{max}$ is higher in T.N.

- * Typical $C_L(C_D)$ laminar airfoil shape $(M=0.765)$

- * (C_L/C_D) ratio higher in T.N.

Aerodynamic Coefficient Evolutions with the Reynolds Number

* Comparison of (T.N. / T.1/2D. / T.D.)

- precises the transition motion in T.N. ,
- precises the C_D and C_L evolutions ,
- partly dissociates what is due to upper and lower surfaces
- gives confidence in the results

* The CAST 10 airfoil is still laminar at $Rc = 8 \cdot 10^6$
this must be considered as a success for T2 performances

* At $Rc > 20 \cdot 10^6$, transition is near the L.E.

Airfoil Performances

- * High airfoil performances in laminar flow

- * Inverse evolutions with the Reynolds number in T.N. and T.D

- * Same results at $R_c = 20 \cdot 10^6$

Conclusions

- Good model quality (necessary for T.N. measurements)

* T2 tests

- General characteristics of the CAST 10 airfoil
 $(M, \alpha, R_c, \text{Free/Fixed transition})$

- Fundamental studies on Reynolds number effects
 - The T.N. and T.D. evolutions are very different
 - Comprehension of phenomenon in T.N.
 - Interest of the laminar airfoil

- Analysis of some special points
 - T_w / T_{aw} effects
 - Thermal equilibrium
 - Estimation of the transition location under cryogenic operation
 - Cross control for R_c (P, T)

- Good T2 cryogenic operation
 - Adaptive wall functioning = T_{amb} .
 - Laminar studies : O.K. for $R_c \leq 8 \cdot 10^6$
pbs at higher Reynolds Number
 - Improvements must be done
 - for moisture elimination
 - for side wall boundary layer effects

* **Comparison with prediction methods**

---> ONERA results (J. Thibert)

* Comparison with others tunnel results

---> (J. Thibert) and (workshop)

**TEST DATA ANALYSIS
AND
THEORY - EXPERIMENT COMPARISONS**

**J. J. THIBERT
TRANSPORT AIRCRAFT DIVISION
AERODYNAMICS DEPARTMENT
ONERA (FRANCE)**

ONERA / DFVLR / NASA COOPERATION ON CRYOGENIC AND ADAPTIVE WALLS TECHNOLOGIES FOR AIRFOIL TESTING

- OBJECTIVES

**EXPERIMENTAL TEST ON THE CAST 10 AIRFOIL
IN THE ONERA T2 TUNNEL IN ORDER TO PROVIDE
DATA AT FLIGHT EQUIVALENT REYNOLDS NUMBER
ON A SUPERCRITICAL AIRFOIL**

**COMPARISON OF DATA ON THE SAME MODEL IN
SEVERAL WIND TUNNELS**

CAST 10 AIRFOIL WORKSHOP SUMMARY OF THE PRESENTATION

T2 TEST ANALYSIS

T2 - TCT DATA COMPARISONS

COMPUTER CODES DESCRIPTION

THEORY - EXPERIMENT COMPARISONS

CONCLUSION

T2 TEST ANALYSIS

-- TRANSITION EFFECT

$$M = 0.765 \quad Re = 4 \times 10^6$$

-- REYNOLDS NUMBER EFFECT

$$M = 0.765 \quad \alpha = 0.25$$

-- TRANSITION EFFECT

$$M = 0.765 \quad Re = 20 \times 10^6$$

-- MACH NUMBER EFFECT

fixed transition

$$Re = 25 \times 10^6 \quad \alpha = 0.25$$

-- REYNOLDS NUMBER EFFECT

$$M = 0.73 \quad \alpha = 0.25$$

CAST 10 AIRFOIL MODEL

TRANSITION EFFECT

TRANSITION EFFECT

MACH NUMBER DISTRIBUTION
REYNOLDS NUMBER EFFECT

MACH NUMBER DISTRIBUTION
TRANSITION EFFECT

T2 TESTS
EVOLUTION OF THE LIFT COEFFICIENT WITH THE REYNOLDS NUMBER

T2 TESTS
EVOLUTION OF THE DRAG WITH THE REYNOLDS NUMBER

REYNOLDS NUMBER EFFECT

$M = 0.765$

FREE TRANSITION

REYNOLDS NUMBER EFFECT

$M = 0.765$

FREE TRANSITION

T2 T.N. M=0.765 RE=21.106

NUM.	MACH	ALPHA	RE	CZ	CX	CM
121	.764	-2.00	21.3	.110	.00870	-.07500
77	.762	.25	21.2	.497	.00930	-.07500
101	.762	1.00	21.2	.620	.01480	-.08100
116	.769	2.00	21.3	.675	.04050	-.07600

T2 T.D. M=0.765 RE=21.106

NUM.	MACH	ALPHA	RE	CZ	CX	CM
315	.765	-2.00	20.9	.108	.00910	-.07500
311	.764	1.00	21.2	.597	.01360	-.07800
320	.767	2.00	21.0	.692	.03500	-.07600

T2 T.N.-T.D. M=.765 RE=21.106 AL=-2

	NUM.	MACH	ALPHA	RE	CZ	CX	CM
<u>TD</u>	315	.765	-2.00	20.9	.108	.00910	.07500
<u>TN</u>	121	.764	-2.00	21.3	.110	.00870	.07500

T2 T.N.-T.D. M=.765 RE=21.106 AL=+1

	NUM.	MACH	ALPHA	RE	CZ	CX	CM
<u>TD</u>	311	.764	1.00	21.2	.597	.01360	.07800
<u>TN</u>	101	.762	1.00	21.2	.620	.01480	.08100

T2 T.N. - T.D. M=.765 RE=21.106 AL=+2

	NUM.	MACH	ALPHA	RE	CZ	CX	CM
<u>TD</u>	320	.767	2.00	21.0	.692	.03500	.07600
<u>TA</u>	116	.769	2.00	21.3	.675	.04050	.07600

T2 EFFECT MACH EN T.D. RE=25.106 AL=0.25

	NUM.	MACH	ALPHA	RE	CZ	CX	CM
.....	336	.729	.25	24.5	.450	.00870	-.06700
- - - - -	296	.760	.25	25.2	.478	.00940	-.07000
— — — — —	332	.766	.25	25.0	.485	.00970	-.07200
— — — — —	333	.777	.25	25.3	.508	.01130	-.08100
— — — — —	335	.790	.25	25.7	.478	.01660	-.08200

LIFT EVOLUTION WITH REYNOLDS NUMBER

$M_0 = 0.73 \quad \alpha = -0.25$

DRAG EVOLUTION WITH REYNOLDS NUMBER

$M_0 = 0.73 \quad \alpha = -0.25$

T2 - TCT DATA COMPARISON

- $M = 0.765$ $Re = 4 \times 10^6$
- fixed and free transition
- Total forces
- Pressure
- REYNOLDS NUMBER EFFECT
- $M = 0.76$ $\alpha = -0.25^\circ$

CAST 10 MODEL AND WIND TUNNEL CHARACTERISTICS

- MODEL
- CRYOGENIC TECHNOLOGY
- CHORD : 180 mm
- POSSIBILITY OF MOUNTING IN THE T2, TWB, TCT TUNNELS
- EQUIPMENT : 103 PRESSURE HOLES (ϕ 0.1 mm AND 0.3 mm)
- 19 THERMOCOUPLES

- WIND TUNNEL CHARACTERISTICS

TUNNEL	WALLS	TEST SECTION	$Re \times 10^{-6}$
T2	ADAPTIVE	$0.4 \times 0.4 \text{ m}^2$	4 - 30
TWB	SLOTTED	$0.34 \times 0.6 \text{ m}^2$	4 - 12
TCT	ADAPTIVE	$0.2 \times 0.6 \text{ m}^2$	4 - 45

LIFT COEFFICIENT
TRANSITION EFFECT
 $M = 0.765$
 $Re = 4 \times 10^6$

TCT T.D. M=0.765 RE=4.106

NUM.	MACH	ALPHA	RE	CZ	CX	CM
436	.771	-.99	4.0	.206	.01193	-.05952
439	.766	-.01	4.0	.370	.01197	-.05732
440	.767	.98	4.0	.570	.02048	.06661
442	.767	2.00	4.0	.634	.04551	.06087

TCT T.N. M=0.765 RE=4.106

NUM.	MACH	ALPHA	RE	CZ	CX	CM
31269	.764	-1.02	4.0	.377	.01042	-.09748
31270	.765	-.02	4.0	.565	.00920	-.09796
31272	.766	.95	4.0	.675	.02453	-.09748
31273	.770	1.98	4.0	.761	.05011	-.09787

TCT T.N.-T.D. M=.765 RE=4.106 AL=-1.

	NUM.	MACH	ALPHA	RE	CZ	CX	CM
TD	438	.771	-.99	4.0	.206	.01193	-.05952
TA	31269	.764	-1.02	4.0	.377	.01042	-.09748

TCT T.N.-T.D. M=.765 RE=4.106 AL= 0.

	NUM.	MACH	ALPHA	RE	CZ	CX	CM
TD	439	.766	-.01	4.0	.378	.01197	-.05732
TA	31270	.765	-.02	4.0	.365	.00920	-.09796

TCT T.N. - T.D. M=.765 RE=4.106 AL=+1.

TD	NUM.	MACH	ALPHA	RE	CZ	CX	CM
TD	440	.767	.98	4.0	.570	.02048	-.06661
TD	31272	.766	.95	4.0	.675	.02453	-.09748

T2-TCT T.N. . M=.765 RE=4.106 AL=-1.

TE	NUM.	MACH	ALPHA	RE	CZ	CX	CM
TE	24	.766	-1.00	4.1	.380	.00730	-.09800
TE	31269	.764	-1.02	4.0	.377	.01042	-.09748

T2-TCT T.N. M=.765 RE=4.106 AL= 0.

NUM.	MACH	ALPHA	RE	CZ	CX	CM
T2	.765	.00	4.0	.493	.00000	.06400
TCT	.765	.02	4.0	.545	.00920	.09796

T2-TCT T.N. M=.765 RE=4.106 AL=+1.

NUM.	MACH	ALPHA	RE	CZ	CX	CM
T2	.765	1.00	4.1	.691	.01570	.10300
TCT	.765	.95	4.0	.675	.02453	.09748

T2-TCT T.D. M=.765 RE=4.106 AL=-1.0

NUM.	MACH	ALPHA	RE	CZ	CX	CM
270	.765	-1.00	40.0	.199	.01080	.05800
438	.771	-.99	4.0	.206	.01193	.05952

T2-TCT T.D. M=.765 RE=4.106 AL= 0.0

NUM.	MACH	ALPHA	RE	CZ	CX	CM
251	.762	.00	4.0	.359	.01090	.05600
439	.766	-.01	4.0	.378	.01197	.05732

T2-TCT T.D. M=.765 RE=4.106 AL=+1.C

$\frac{T_2}{T_{C,T}}$	NUM.	MACH	ALPHA	RE	CZ	CX	CM
246	246	.765	1.00	4.1	.542	.01580	.06300
440	440	.767	.98	4.0	.570	.02048	.06661

EVOLUTION OF THE LIFT COEFFICIENT
WITH THE REYNOLDS NUMBER
TRANSITION EFFECT

EVOLUTION OF THE DRAG
WITH THE REYNOLDS NUMBER

$M = 0.76$ $a = 0.25$

COMPUTER CODES DESCRIPTION

- . POTENTIAL CODES
(finite difference)
 - AP 27
 - Inviscid flow : Garabedian and Korn method (nonconservative)
 - Boundary layer : Michel method
 - Weak coupling
 - No wake computation
 - VISC 05
 - Inviscid flow : Chattot method
 - Boundary layer {Le Balleur method}
 - Strong coupling
 - Wake computation
 - Nonconservative or conservative options
 - C type mesh
- . NAVIER STOKES CODE
(Veuillot-Cambier)
 - Compressible N.S equation with constant total enthalpy 3-possible turbulence models (Michel, Baldwin-Lomax, K- ϵ)
 - Explicit finite difference scheme
 - Local time step
 - Multigrid acceleration technique
 - Far field boundary conditions treatment using characteristics relations
 - C type mesh

THEORY - EXPERIMENT COMPARISONS

- $M = 0.765 \quad Re = 21 \times 10^6$
 Total forces
 Pressure: free transition $C_l \sim 0.5$
 Side wall B.L. effect simulation
- $M = 0.765 \quad Re = 25 \times 10^6$
 Pressure: fixed transition $C_l \sim 0.5$
- Mach number effect $Re = 25 \times 10^6$
 fixed transition
 Pressure
 Total forces
- $M = 0.73 \quad C_l \sim 0.35$
 fixed transition
- Reynolds number effect
 $M = 0.73 \quad \alpha = -0.25^\circ$
 Total forces

THEORY EXPERIMENT COMPARISON $M = 0.765 \quad Re = 21 \times 10^6$

THEORY-EXPERIMENT COMPARISON

FREE TRANSITION

NUM.	MACH	ALPHA	RE	CZ	CX	CM
65	.765	-.64	21.0	.501	.00870	-.10711
77	.762	.25	21.2	.497	.00930	-.07500

TEST - THEORY COMPARISON

FREE TRANSITION

$M = 0.762 \quad a = 0.25$

$Re = 21 \times 10^6$

COMPUTER CODE COMPARISONS
 $Re = 15 \times 10^6$

LATERAL WALL B.L.EFFECT
FIXED TRANSITION

THEORY - EXPERIMENT COMPARISON

FIXED TRANSITION

NUM.	MACH	ALPHA	RE	CZ	CX	CM
1	.765	.25	25.0	.581	.0129	-.09774
332	.766	.25	25.0	.485	.00970	-.07200

THEORY-EXPERIMENT COMPARISON

FIXED TRANSITION

NUM.	MACH	ALPHA	RE	CZ	CX	CM
21	.766	.36	25.0	.484	.00990	-.09392
332	.766	.26	25.0	.485	.00970	-.07200

THEORY - EXPERIMENT COMPARISON

FIXED TRANSITION

NUM.	MACH	ALPHA	RE	CZ	EX	CH
101	.748	.00	24.7	.542	.00600	-.08786
332	.766	.25	25.0	.485	.00970	-.07200

N.S. CALCULATIONS

FIXED TRANSITION

NUM.	MACH	ALPHA	RE	CZ	EX	CH
102	.765	.25	25.0	.540	.01981	.00000
332	.766	.25	25.0	.485	.00970	-.07200

N.S. CALCULATIONS

FIXED TRANSITION

NUM.	MACH	ALPHA	RE	CZ	CX	CM
105	.750	.00	25.0	.498	.00987	.00000
332	.768	.26	25.0	.485	.00970	-.07200

N.S. CALCULATIONS

MACH NUMBER EFFECT

NUM.	MACH	ALPHA	RE	CZ	CX
103	.748	.00	25.0	.493	.00989
105	.750	.00	25.0	.498	.00987
104	.752	.00	25.0	.504	.00986

THEORY - EXPERIMENT COMPARISON

FIXED TRANSITION

NUM.	MACH	ALPHA	RE	CZ	CX	CH
105	.750	.00	25.0	.498	.00987	.00000
61	.748	.00	24.7	.542	.00800	-.08765
332	.768	.25	25.0	.485	.00970	-.07200

"LE BALLEUR" CALCULATIONS

FIXED TRANSITION

NUM.	MACH	ALPHA	RE	CZ	CX	CH
41	.750	-.35	24.3	.453	.00780	-.08940
42	.750	-.35	24.7	.473	.00800	-.08723
21	.768	-.35	25.0	.484	.00990	-.09392
43	.777	-.35	25.2	.445	.01190	-.08125
44	.790	-.35	25.4	.394	.01440	-.08752

"LE BALLEUR" CALCULATIONS

FIXED TRANSITION

(corrected Mach numbers)

NUM.	MACH	ALPHA	RE	CZ	CX	CM
67	.711	.00	24.0	.499	.00760	-.08154
68	.732	.00	24.4	.617	.00760	-.08379
69	.740	.00	24.7	.642	.00800	-.08765
70	.769	.00	24.9	.662	.00970	-.09459
71	.772	.00	25.1	.630	.01270	-.09727

N.S. CALCULATIONS

(corrected Mach numbers)

NUM.	MACH	ALPHA	RE	CZ	CX
109	.713	.00	25.0	.452	.00906
108	.734	.00	25.0	.473	.00943
105	.760	.00	25.0	.498	.00987
107	.781	.00	25.0	.513	.01116
108	.774	.00	25.0	.499	.01481

THEORY EXPERIMENT COMPARISON
FIXED TRANSITION

THEORY-EXPERIMENT COMPARISON

FIXED TRANSITION

NUM.	MACH	ALPHA	RE	ϵ_Z	C_X	C_M
107	.761	.00	25.0	.513	.01115	.00000
69	.759	.00	24.9	.552	.00970	-.09453
333	.777	.25	25.3	.508	.01130	-.08100

THEORY-EXPERIMENT COMPARISON

FIXED TRANSITION

NUM.	MACH	ALPHR	RE	CZ	CX	CM
106	.774	.00	25.0	.499	.01461	.00000
70	.772	.00	25.1	.530	.01270	-.09727
335	.790	.25	25.7	.478	.01660	-.08200

THEORY - EXPERIMENT COMPARISON
LE BALLEUR'S METHOD
FIXED TRANSITION

** REC.C.FORT ESSAI M=0.73 I=-0.25 **

	NUM.	MACH	ALPHA	RE	CZ	CX	CM
•	273	.727	-.25	7.6	.350	.00890	-.06400
—	1	.727	-.25	7.6	.409	.01167	-.07148
—	2	.715	-.25	7.5	.411	.01138	-.07233

THEORY - EXPERIMENT COMPARISON WEAK COUPLING METHOD

*** REC.C.FAIBLE ESSAI M=.73 I=-.25 ***

NUM.	MACH	ALPHA	RE	CZ	CX	CD
273	.727	-.25	7.6	.350	.00890	-.06400
1	.727	-.25	7.6	.529	.00987	-.09253
2	.705	-.25	7.6	.498	.00953	-.08734

CONCLUSIONS

- 1) T2 DATA
 - . CAST 10 AIRFOIL VERY SENSITIVE TO :
 - TRANSITION LOCATION
 - MACH NUMBER
 - REYNOLDS NUMBER
 - . T2 DATA VERY WELL DOCUMENTED AT LOW AND MEDIUM REYNOLDS NUMBERS
 - . T2 DATA SHOWS LARGE EXTENT OF LAMINAR FLOW UP TO $Re = 10$
 - . TRANSITION LOCATION DISPLACEMENTS CONTROL
 - C_L, CD EVOLUTIONS VERSUS ANGLE OF ATTACK
 - C_L, CD EVOLUTIONS VERSUS Re NUMBER
- 2) T2 - TCT DATA COMPARISONS
 - . TCT DATA SHOW LESS LAMINAR FLOW THAN T2 AT THE SAME Re NUMBER
 - . FIXED TRANSITION DATA SEEMS TO CORRELATE CORRECTLY
 - . MORE COMPARISONS ARE NEEDED AT HIGH Re NUMBER
- 3) TEST - THEORY COMPARISONS
 - . CORRELATIONS ARE POOR USING THE SAME MACH NUMBER
 - . SIDEWALL B-L CORRECTIONS IMPROVE COMPARISONS
 - . NS COMPUTATIONS (WITH CORRECTED MACH NUMBERS) GIVE GOOD CORRELATIONS FOR :
 - C_L, CD VERSUS MACH NUMBER
 - PRESSURE

